NO. 29. - SEPTEMBER, 1905; DEPARMENT OF THE INTERIOR BUREAU OF GOVERNMENT LABORATORIES; I. NEW OR NOTERWORTHY PHILLIPINE PLANTS, III; II. THE SOURCE OF MANILA ELEMI Published @ 2017 Trieste Publishing Pty Ltd

ISBN 9780649314270

No. 29. - September, 1905; Deparment of the Interior Bureau of Government Laboratories; I. New or Noterworthy Phillipine Plants, III; II. The Source of Manila Elemi by Elmer D. Merrill

Except for use in any review, the reproduction or utilisation of this work in whole or in part in any form by any electronic, mechanical or other means, now known or hereafter invented, including xerography, photocopying and recording, or in any information storage or retrieval system, is forbidden without the permission of the publisher, Trieste Publishing Pty Ltd, PO Box 1576 Collingwood, Victoria 3066 Australia.

All rights reserved.

Edited by Trieste Publishing Pty Ltd. Cover @ 2017

This book is sold subject to the condition that it shall not, by way of trade or otherwise, be lent, re-sold, hired out, or otherwise circulated without the publisher's prior consent in any form or binding or cover other than that in which it is published and without a similar condition including this condition being imposed on the subsequent purchaser.

www.triestepublishing.com

ELMER D. MERRILL

NO. 29. - SEPTEMBER, 1905; DEPARMENT OF THE INTERIOR BUREAU OF GOVERNMENT LABORATORIES; I. NEW OR NOTERWORTHY PHILLIPINE PLANTS, III; II. THE SOURCE OF MANILA ELEMI

PREVIOUS PUBLICATIONS OF THE BURBLE OF GOVERNMENT LABORATORIES.

No. 1, 1902, Biological Laboratory.--Preliminary Report of the Appearance in the Philippine Islands of a Disease Clinically Resembling Glanders. By R. P. Strong, M. D.

No. 5, 1903, Biological Laboratory.-Trypanosoma and Trypanosomissis, with Spe-

- No. 2, 1992, Chemical Laboratory,-The Preparation of Benzoyl-Acetyl Peroxide, and Its Use as an Intestinal Antiscptic in Cholera and Dysentery. By Paul C. Freer, M. D., Pb. D.
- No. 3, 1965, Biological Laboratory .-- A Preliminary Report on Trypanosomiasis of Horses in the Philippine Islands. By W. E. Musgrave, M. D., and Norman E. Williamson.
- No. 4, 1908, Serum Luberatory.-Preliminary Report on the Study of Rinderpest of Cattle and Carabaos in the Philippine Islands. By James W. Jobling, M. D
- cial Reference to Surra in the Philippine Islands. By W. E. Musgrave, M. D., and Moses T. Clegg. No. 6, 1908.—I. New or Noteworthy Philippine Piants. II, The American Element in the Philippine Flora. By Elmer D. Merrill, Botanist.
- No. 7, 1908, Chemical Laboratory.-The Cutta Percha and Rubber of the Philip-By Penoyer L. Sherman, fr., Ph. D. pine Islands. No. 8, 1993 .- A Dictionary of the Plant Names of the Philippine Islands. By
- Elmer D. Merrill, Botanist. No. 9, 1998, Biological Laboratory.-A Report on Hemorrhagic Septicemia in Animals in the Philippine Islands. By Paul G. Woolley, M. D., and James
- W. Jobling, M. D. No. 10, 1905, Biological Laboratory.-- A Report on Two Cases of a Peculiar Form of Hand Infection Due to an Organism resembling the Koch-Weeks Bacillus. By John R. McDill, M. D., and Wm. B. Wherry, M. D.
- No. 11, 1903, Biological Laboratory,---Entomological Division, Bulletin No. 1. Preliminary Builetin on Insects of the Cacao. Prepared Especially for the Benefit of Farmers. By Chas. S. Banks, Entomologist.
 No. 12, 1963, Biological Laboratory.—Report on Some Pulmonary Lesions Pro-
- duced by the Bacillus of Hemorrhagic Septicemia of Carabaos. By Paul G. Woolley, M. D. No. 13, 1304, Biological Laboratory.-Fatal Infection by a Hitherto Undescribed Chromogenic Bacterium : Bacillus Aureus Foetidus. By Maximilian Herzog,
- M. D. No. 14. 1504, Serum Laboratory .- Texas Fever in the Philippine Islands and the Fur East. By James W. Jobling, M. D., and Paul G. Woolley, M. D. Biolog-
- ical Laboratory; The Australian Tick (Boophilus Australis Fullet) in the Philippine Islands. By Charles S. Banks. No. 15, 1904, Biological and Serum Laboratories.-Report on Bacillus Violaceus Manile, a Pathogenic Micro-organism. By Paul G. Woolley, M. D.
 - No. 15, 1804, Biological Laboratory, —Protective Inoculation against Asiatle Cholera: An Experimental Study. By Richard P. Strong, M. D. era: An Experimental Study. By Richard P. Strong, M. D. No. 17, 1964.—New or Notoworthy Philippine Plants, H. By Einer D. Merrill,
 - Botanist. No. 18, 1904, Biological Laboratory.-I. Amebas: their Cultivation and Etiologic
 - Significance, By W. E. Musgrave, M. D., and Moses T. Clegg. II. The Treatment of Uncomplicated Intestinal Amebiasis (Amebic Dysentery) in the Tropics. By W. E. Musgrave, M. D. No. 19, 1964, Biological Laboratory.—Some Observations on the Biology of the
 - No. 20, 1904, Biological Laboratory.—Some Greenvalous on the Biology of the Choicea Spirillum. By Wm. B. Wherry, M. D.

 No. 20, 1904, Biological Laboratory: I. Does Latent or Dormant Plague Exist where the Disease is Endemic? By Maximillan Herzog, M. D., and Charles
 - B. Hare. Scrain Laboratory; II. Broncho-Pneumonia of Cattle: Its Association with B. Bovisepticus. By Paul G. Woolley, M. D., and Walter Sorrell, D. V. S. III. Pinta (Pano Blanco). By Paul G. Woolley, M. Chemical Laboratory: IV. Notes on Analysis of the

No. 29,-SEPTEMBER, 1903

DEPARTMENT OF THE INTERIOR BUREAU OF GOVERNMENT LABORATORIES

I. New or Noteworthy Philippine Plants, III

II. THE SOURCE OF MANILA ELEMI

BY

ELMER D. MERRILL, BOTANIST

MANILA BUREAU OF PUBLIC PRINTING 1903

LETTER OF TRANSMITTAL.

DEPARTMENT OF THE INTERIOR,
BUREAU OF GOVERNMENT LABORATORIES,
OFFICE OF THE SUPERINTENDENT OF LABORATORIES,
Manila, P. I., December 1, 1904.

SIR: I have the honor to transmit herewith and recommend for publication two articles: (1) New or Noteworthy Philippine Plants, III; (3) The Source of Manila Elemi; by Eimer D. Merrill, Botanist.

Very respectfully, RICHARD P. STRONG,
Director Biological Laboratory,
Acting Superintendent Government Laboratories.

Hon. Dean C. Wobcester, Secretary of the Interior, Manila, P. I. 8: 35: **35**

I. NEW OR NOTEWORTHY PHILIPPINE PLANTS, III.

By Elmer D. Merrill, Botanist.

Two previous articles have been published under this title, Bureau of Government Laboratories publications 6 and 17, the third and present paper having been prepared as material and data became available. In order to facilitate reference to the preceding papers, a full index to all species considered in the three publications has been included in the present one.

PANDANACEÆ.

Sararanga philippinensis, sp. nov.

An erect tree 6 to 8 m. high, branched at the top, the inflorescence a long compound panicle 100 to 120 cm. long. Leaves about 2 m. long, 7 cm. wide, the margins stoutly antrorsely toothed throughout, the midrib beneath antrorsely toothed, above glabrous. Axis and branches of the inflorescence densely grayish stellate pubescent throughout. Flowers unknown. Fruit yellowish, glabrous, 6 to 8 mm. wide, 5 mm. long, subreniform, sulcate between the pyrenes when dry, subtended by a discoid entire or slightly lobed calyx-like brack, sessile, the stigmas small, about 16, arranged in two parallel rows along the median portion of the fruit. Pyrenes 3 mm. long, 2 mm. wide, thin, broadly ovate, both ends rounded, about 16 in each fruit, arranged in two parallel rows.

Type specimen No. 749. (H. N. Whitford.) Tinuan River, Province of Tayabas (Infanta), Luzon, September 4, 1904. Growing in forests along the seashore at 3 to 5 m. above the sea.

This genus was based on a single species from New Guinea, and the discovery of a second species in the Philippines is of special interest.

Pandanus pallidus, sp. nov. § Sussea.

A small shrub 2 m. high or less, with clongated leaves, which are gradually narrowed upward to the long, slender, acute, scarcely acuminate apex, the fruits globose, 4 to 5 cm. in diameter, duli white when mature, 5 to 7 crowded in a dense, erect raceme about 24 cm. long. Trunk erect,

5 cm. in diameter, the bark smooth, dull gray, somewhat scaly, the branches 3 to 5, terminating the trunk, ascending. Leaves 1 to 1.2 m. long, 3 to 4 cm. wide below, gradually narrowed apwards to the apex, the margins antrorsely toothed throughout, the midrib on the upper surface glabrous, beneath with scattered authorse teeth or in part glabrous, the lateral nerves on the upper surface sparingly authorsely toothed in the upper part of the leaf, beneath glabrous. Raceme 25 cm. long or less, erect, the heads crowded, short pedunculate, each subtended by a broad bract, the lower bracts acuminate, exceeding the raceme, the upper ones much shorter, triangular acute, the margins and midrib finely screate toothed. Drupes closely packed, about 75 in each fruit, abovate, irregularly 5 to 6 angled, 1.5 cm. long, 0.8 to 1.2 mm. thick above, tapering from near the apex to the cuneate base, the apex abruptly rounded or convexly subpyramidal, striate, the stigmas plane, 2 mm. in diameter, the locali 2 to 4 in each drupe.

Type specimen No. 5840 (A. D. E. Ehner), Baguio, Province of Benguet, Luzon, March, 1904. Growing in open grass lands along streams in the pine region, not common. Staminate flowers were observed by the collector in July, but could not be preserved.

Pandanus caudatus sp. nov. § Kenra.

A tree 7 to 8 m. high, with solitary, pendant, subglobose or ellipsoid fruits about 17 cm. long, the leaves tapering above to the slender caudateacuminate apex. Trunk 25 cm, in diameter, with yellowish bark, beset with small scattered conical spines, the aerial roots wide spreading, 2 to 3 m. long, the few short branches crowded at the apex of the trunk. Leaves 1.2 to 1.8 m. long, about 6 cm. wide, the margins autrorsely toothed throughout, the midrib above glabrous, beneath finely antrorsely toothed, the two lateral nerves antrorsely toothed on the upper surface for the upper third of the leaf, the candate apex autrorsely toothed, about 6 cm. long. Fruit vellowish red, fragrant, about 17 cm. long, nearly as thick, with 60 or 70 or more drupes, the peduncle about 30 cm. long. Drupes about 6 cm. long, 2.5 to 3 cm. thick, irregularly 4 to 6 angled, obovate, tapering below to the nearly cuneate base, scarcely or slightly narrowed at the apex which is truncate, flattened, the apex about 1:5 cm. wide, and 3 cm. long, sulcate, the sulci between the loculi about 5 mm. deep; loculi irregularly disposed, 10 to 12 in each drupe, their apices irregular convexly conical; stigmas I to 2 mm. in diameter, more or less oblique.

Type specimen No. 6143 (A. D. E. Elmer), Sablan, Province of Benguet, Luzon, April, 1904. Not common, in thickets along streams.

Pandanus simplex sp. nov. § Bragantia.

An creet, unbranched tree about 6 m. high, the leaves about 3 m. long and 11 cm. wide, the fruit solitary, cylindrical or subglobose, about 9 cm. in diameter. Margins of the leaves toothed, the teeth below, stout and distant 2 to 3 cm., above small and close, the midrib beneath with scattered teeth, above glabrous. Peduncle stout, triangular, 3 to 3.5 cm. thick. Drupes 1-celled, 3 cm. long, about 1 cm. thick, many, obovoid, the basal portion 2 cm. long, compressed, angular, narrowed below, the apical portion angular, subpyramidal, the tip smooth and rounded, scarcely truncate. Stigma plain, sessile, sublateral, about 2 mm. in diameter.